Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-202 # **AB3A REMANUFACTURE** As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | # **Program Information** ### **Designation And Nomenclature (Popular Name)** Apache Block IIIA (AB3A) ### **DoD Component** Army ### **Responsible Office** ### **Responsible Office** COL Shane Openshaw Phone 256-313-4200 Project Manager Fax 256-313-4497 ATTN: SFAE-AV-AAH DSN Phone 897-4200 Bldg 5681 DSN Fax - Redstone Arsenal, AL 35898-5000 Shane.Openshaw@peoavn.army.mil Date Assigned August 14, 2008 #### References ### SAR Baseline (Development Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated August 22, 2006 ### Approved APB DAE Approved Acquisition Program Baseline (APB) dated December 16, 2010 ### **Mission and Description** The Apache Block III (AB3) is the heavy attack helicopter of the current and future force. It is a twin engine, four bladed, tandem seat, attack helicopter with 30mm ammunition, 2.75" rockets, laser & Radio Frequency (RF) Hellfire missiles. AB3 is the Army's network-centric, multi-role weapon system within the Future Modular Force (FMF). It will provide the capability to simultaneously conduct (or quickly transition between) close combat, mobile strike, armed reconnaissance, security and vertical maneuver missions across the full spectrum of warfare from Stability And Support Operations (SASO) to Major Combat Operations (MCO) when required in day, night, obscured battlefield and adverse weather conditions. AB3 will enable the Joint Air/Ground Maneuver Team to dominate the battle space by providing air-ground synergy though real time Intelligence, Surveillance and Reconnaissance (ISR) information and responsive precision fires. AB3 will be linked to Joint and Combined Arms Air/Ground Maneuver Teams via Enhanced Digital Communications, Unmanned Aircraft Systems (UAS) Data Link and Joint Networking waveforms. The AB3 is an Apache Attack Helicopter modified as required to effectively and efficiently integrate the Longbow Apache well into the 21st century, by providing improvements to make it relevant in FMF operations. It provides a significantly enhanced warfighting capability over the AH-64A and AH-64D. It is capable of being employed day or night in adverse weather and obscurants, and can effectively engage and destroy advanced threat weapon systems on the air-land battlefield. Tactically, the AB3 provides significant war fighting advantages over the original AH-64D and multiplies the combat effectiveness of the entire fleet. It will be fully capable of employing the Longbow Fire Control Radar (FCR) mission kit, the Modernized Target Acquisition Designation System/Modernized Pilot Night Vision System (M-TADS/M-PNVS), the Longbow Hellfire missiles, and future improved munitions such as Joint Airto-Ground Missile (JAGM) in addition to the normal complement of AH-64D munitions. The AB3 will be fully network-centric capable with current digitized forces and FMF equipped forces. This will enable interoperability with current and future Tactical Operations Center (TOC) and Army Battle Command System forces. In addition, it will reduce the logistics footprint and enhance its deployability, reduce operational and support costs, improve AH-64D model flight performance and provide a means to effectively utilize already funded technology insertions. AB3 will operate within the future force system-of-systems environment, where maximum combat power is delivered to units only in coherent packages of systems with synergistic interdependence. The FMF concept drives the demand for network centric interdependence and joint integration across the force to new levels. The AB3 meets the challenge of providing and integrating Command and Control (C2); ISR; and communications connectivity for attack/reconnaissance aviation within brigade combat teams, divisions and corps. ### **Executive Summary** On June 28, 2006, the Defense Acquisition Executive (DAE) conducted a successful Milestone B (MS B) review of the Apache Block III (AB3) program. As a result, the DAE signed an Acquisition Decision Memorandum (ADM), dated July 10, 2006, approving MS B, authorizing the AB3 program to enter System Development and Demonstration (SDD) and designating it as an Acquisition Category (ACAT) ID program. On July 14, 2006, the Apache Project Manager awarded an SDD contract to the Boeing Company to begin the development effort for AB3. An SDD contract was awarded to the Longbow Limited (LBL) Company on September 29, 2006. This effort will specifically develop the subsystem improvements for the AB3 Fire Control Radar and enable the Level IV Unmanned Aircraft System (UAS) control. A follow-on ADM was approved on March 7, 2007 authorizing Low Rate Initial Production (LRIP) quantity of 59 aircraft and granting Army authority to procure long-lead items beginning in Fiscal Year (FY) 2009. The Acquisition Program Baseline (APB) milestones established for the Preliminary Design Review and the Critical Design Review were successfully completed on April 19, 2007 and January 30, 2008 respectively. The Limited User Test was successfully executed in November 2009. The AB3 program was directed to increase total quantity procurement by 56 aircraft through the FY 2011 President's Budget (PB11) at a total additional cost of \$2.5 Billion (B). The baseline program was a remanufacture production. These additional aircraft procurements will be New Build aircraft at a unit cost significantly higher than the remanufacture unit cost. The cost for a remanufacture aircraft is only 30 percent of the cost of a New Build aircraft. The addition of the New Build aircraft along with minor fact of life changes to the program since the beginning of Research, Development, Test, and Evaluation (RDTE) caused a Nunn-McCurdy unit cost breach to the Average Procurement Unit Cost (a Base Year 2006 change of +31.2 percent), which was reflected in the December 2009 SAR. The DAE supported a rapid Nunn-McCurdy process which was completed June 1, 2010 with an ADM certifying the program to move forward to Milestone C (MS C) and separating the baseline program into two Major Defense Acquisition Programs (MDAP) for cost accounting purposes (AB3A Reman and AB3B New Build). As part of the Nunn McCurdy certification and MS C process, the Office of the Secretary of Defense (OSD) Cost Assessment and Program Evaluation (CAPE) produced an Independent Cost Estimate (ICE) for both the AB3A and AB3B programs. While the ICE for the AB3B was slightly less than the New Build portion of the December 2009 SAR, the ICE for the AB3A was significantly higher than the remanufacture program as estimated in the Program Office Estimate (POE). The major differences between the ICE and POE for the AB3A remanufacture program are as follows: the ICE assumes more manhours will be required for completion of the Software development effort and level loads those manhours resulting in an additional year of RDTE; the ICE assumes significantly more manhours in the remanufacture process as well as higher material costs. A successful MS C Defense Acquisition Board (DAB) was completed on September 27, 2010. The resultant AB3A ADM directed the Army to fund the AB3A program to the ICE. Actual program funding was not increased in the Future Years Defense Program (FYDP). The ICE "bought to the budget" in the FYDP with resultant zero sums between the RDTE and Army Procurement appropriations as well as reduced quantities. The AB3 DAB allowed the move into LRIP and advance procurement actions for Full Rate Production (FRP). An LRIP contract was awarded on October 22, 2010 and the first AB3A aircraft for the remanufacture process has been inducted. The first AB3A aircraft will be delivered in October 2011. There are no significant software related issues with this program. # **Threshold Breaches** | ADD | Duanahan | | |----------------------|--------------|------| | APBI | Breaches | | | Schedule | | | | Performance | | | | Cost | RDT&E | | | | Procurement | | | | MILCON | | | | Acq O&M | | | Unit Cost | PAUC | | | | APUC | | | Nunn-McC | urdy Breache | s | | Current UCR B | aseline | | | | PAUC | None | | | APUC | None | | Original UCR B | Baseline | | | | PAUC | None | | | APUC | None | | | | | #### **Schedule** | Milestones | SAR Baseline
Dev Est | Prod | ent APB
luction
e/Threshold | Current
Estimate | | |---------------------------|-------------------------|----------|-----------------------------------|---------------------|--------| | Milestone B | JUN 2006 | JUN 2006 | DEC 2006 | JUL 2006 | | | Preliminary Design Review | APR 2007 | APR 2007 | OCT 2007 | APR 2007 | | | Critical Design Review | JAN 2008 | JAN 2008 | JUL 2008 | JAN 2008 | | | LUT | NOV 2009 | NOV 2009 | MAY 2010 | NOV 2009 | | | Milestone C | APR 2010 | JUL 2010 | JAN 2011 | SEP 2010 | (Ch-1) | | IOT&E | OCT 2011 | MAR 2012 | SEP 2012 | MAR 2012 | | | FRP | APR 2012 | JUL 2012 | JAN 2013 | JUL 2012 | | | First Unit Equipped | JUL 2012 | NOV 2012 | MAY 2013 | NOV 2012 | | | IOC | JAN 2013 | MAY 2013 | NOV 2013 | MAY 2013 | | ### **Acronyms And Abbreviations** FRP - Full Rate Production IOC - Initial Operating Capability IOT&E - Initial Operational Test and Evaluation **LUT - Limited User Test** ### **Change Explanations** (Ch-1) The Program Milestone C (MS C) decision was delayed from April 2010 to September 2010 primarily due to the processes associated with the Nunn-McCurdy decision requirements. A successful MS C Defense Acquisition Board was achieved on September 27, 2010, which was within the required Acquisition Program Baseline (APB) Threshold date of October 2010. ### **Performance** | Characteristics | SAR Baseline Current APB Dev Est Production Objective/Threshold | | uction | Demonstrated
Performance | Current
Estimate | |---|--|---|---|-----------------------------|---| | Net Ready | Support
execution of
all critical
operational
activities | Fully
support
execution
of all
operational
activities. | Fully
support
execution
of joint
critical
operational
activities. | TBD | Support
execution
of all
critical
operational
activities | | Performance | | | | | | | 6000' PA, 95 F OGE
Hover (lbs/payload) | 4,100 | 4,100 | 3,400 | TBD | 3408 | | Mission Reliability | | | | | | | MTBF(M) hrs. | | | | | | | Lot 1 | 22 | 22 | 15.3 | TBD | 22 | | Lot 4 | 22 | 22 | 17 | TBD | 22 | | MR for 3.5 hr. flight (%) | 85 | 85 | 80 | TBD | 85 | | Survivability | | | | | | | Safe operation (minutes) | 30 | 30 | 30 | TBD | 30 | | Survive Band IV
MANPADS IR
Missile Engagement | IAW JROCM
132-06 | JROCM
086-10 | JROCM
086-10 | TBD | JROCM
132-06 | | Force Protection | | | | | | | Crewstation armor survivability (mm) | 12.7 | JROCM
086-10 | JROCM
086-10 | TBD | 12.7 | | Crewstation armor barrier survivability (mm) | 23 | JROCM
086-10 | JROCM
086-10 | TBD | 23 | ### **Requirements Source:** Capability Production Document (CPD) approved by Joint Requirements Oversight Council Memorandum (JROCM), June 1, 2010. ### **Acronyms And Abbreviations** % - Percent F - Fahrenheit hrs - hours IAW - In Accordance With IR - Infrared JROCM - Joint Requirements Oversight Council Memorandum lbs - Pounds MANPADS - Man Portable Air Defense System mm - Millimeters MR - Mission Reliability MTBF(M) - Mean Time Between Failure (Maintenance) OGE - Out of Ground Effect PA - Pressure Altitude TBD - To Be Determined # **Change Explanations** None # **Track To Budget** | RDT&E | | | | | |-------------|-------------|--|--------|--| | APPN 2040 | BA 07 | PE 0203744A | (Army) | | | | Project D17 | Apache Block III | | | | Procurement | | | | | | APPN 2031 | BA 01 | PE 0210100A | (Army) | | | | ICN A05111 | Apache Longbow Block III A
Reman | | | | APPN 2031 | BA 02 | PE 0210102A | (Army) | | | | | AH-64 Mods
because in FY 2009, before AB3 w
was AB3 advanced procurement the
uisition Report. | | | ### **Cost and Funding** ### **Cost Summary** ### **Total Acquisition Cost and Quantity** | | В | Y2010 \$M | | BY2010
\$M | TY \$M | | | | |----------------|----------------------------|-----------------------------------|--------|---------------------|----------------------------|---|---------------------|--| | Appropriation | SAR
Baseline
Dev Est | Current
Produc
Objective/Th | tion | Current
Estimate | SAR
Baseline
Dev Est | Current
APB
Production
Objective | Current
Estimate | | | RDT&E | 1127.1 | 1611.8 | 1773.0 | 1596.8 | 1139.2 | 1664.7 | 1649.0 | | | Procurement | 5937.3 | 8856.9 | 9742.6 | 8855.7 | 6954.7 | 10231.9 | 10244.1 | | | Flyaway | 5496.1 | | | 7451.2 | 6437.7 | | 8634.9 | | | Recurring | 5442.0 | | | 7196.8 | 6379.0 | | 8368.2 | | | Non Recurring | 54.1 | | | 254.4 | 58.7 | | 266.7 | | | Support | 441.2 | | | 1404.5 | 517.0 | | 1609.2 | | | Other Support | 287.4 | | | 1237.3 | 335.5 | | 1417.8 | | | Initial Spares | 153.8 | | | 167.2 | 181.5 | | 191.4 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 7064.4 | 10468.7 | N/A | 10452.5 | 8093.9 | 11896.6 | 11893.1 | | The Total Acquisition Cost and Quantity estimate is from the Milestone C Office of the Secretary of Defense (OSD) Cost Assessment and Program Evaluation (CAPE) Independent Cost Estimate (ICE). As is the case with all point estimates performed by the CAPE, the OSD ICE is not consistent with the 80 percent confidence level specified in the Weapon Systems Acquisition Reform Act (WSARA). The CAPE estimate is built upon a product-oriented work breakdown structure, based on historical actual cost to the maximum extent possible, and most importantly, based on assumptions that are consistent with demonstrated contractor and government performance for a series of previous acquisition programs. | Quantity | SAR Baseline
Dev Est | Current APB
Production | Current Estimate | |-------------|-------------------------|---------------------------|------------------| | RDT&E | 5 | 5 | 5 | | Procurement | 597 | 634 | 634 | | Total | 602 | 639 | 639 | ### **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|---------|--------|--------|----------------|---------| | RDT&E | 804.5 | 93.3 | 92.8 | 114.4 | 136.2 | 158.1 | 136.6 | 113.1 | 1649.0 | | Procurement | 241.2 | 493.9 | 603.7 | 590.0 | 492.4 | 691.9 | 827.9 | 6303.1 | 10244.1 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 1045.7 | 587.2 | 696.5 | 704.4 | 628.6 | 850.0 | 964.5 | 6416.2 | 11893.1 | | PB 2011 Total | 1036.3 | 587.2 | 805.3 | 1255.9 | 1691.1 | 1260.1 | 635.8 | 4414.3 | 11686.0 | | Delta | 9.4 | 0.0 | -108.8 | -551.5 | -1062.5 | -410.1 | 328.7 | 2001.9 | 207.1 | PB11 costs and quantities reported on this page include New Build (AB3B) aircraft. These costs and quantities could not be removed due to software restrictions. The correct PB 2011 Appropriation Total line should be as follows: Prior FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 To Complete Total 1036.3 587.2 698.6 659.9 534.3 609.3 4414.3 9175.7 635.8 The correct PB 2011 Quantity Total line should be as follows: To Complete Undistributed Prior FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 Total 5 40 24 53 431 8 16 19 43 639 | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | Production | 0 | 8 | 16 | 19 | 40 | 24 | 43 | 53 | 431 | 634 | | PB 2012 Total | 5 | 8 | 16 | 19 | 40 | 24 | 43 | 53 | 431 | 639 | | PB 2011 Total | 5 | 8 | 16 | 27 | 56 | 62 | 67 | 50 | 404 | 695 | | Delta | 0 | 0 | 0 | -8 | -16 | -38 | -24 | 3 | 27 | -56 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | | | | | | 57.0 | | 2006 | | | | | | | 104.1 | | 2007 | | | | | | | 118.9 | | 2008 | | | | | | | 185.4 | | 2009 | | | | | | | 192.2 | | 2010 | | | | | | | 146.9 | | 2011 | | | | | | | 93.3 | | 2012 | | | | | | | 92.8 | | 2013 | | | | | | | 114.4 | | 2014 | | | | | | | 136.2 | | 2015 | | | | | | | 158.1 | | 2016 | | | | | | | 136.6 | | 2017 | | | | | | | 113.1 | | Subtotal | 5 | | | | | | 1649.0 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | Fivawav | Non End
Item
Recurring
Flyaway
BY 2010 \$M | Non
Recurring
Flyaway
BY 2010 \$M | Total
Flyaway
BY 2010 \$M | Total
Support
BY 2010 \$M | Total
Program
BY 2010 \$M | |----------------|----------|---------|--|--|---------------------------------|---------------------------------|---------------------------------| | 2005 | | | | | | | 61.7 | | 2006 | | | | | | | 109.7 | | 2007 | | | | | | | 122.4 | | 2008 | | | | | | | 187.3 | | 2009 | | | | | | | 191.9 | | 2010 | | | | | | | 145.0 | | 2011 | | | | | | | 90.7 | | 2012 | | | | | | | 88.8 | | 2013 | | | | | | | 107.7 | | 2014 | | | | | | | 126.0 | | 2015 | | | | | | | 143.9 | | 2016 | | | | | | | 122.2 | | 2017 | | | | | | | 99.5 | | Subtotal | 5 | | | | | | 1596.8 | Annual Funding TY\$ 2031 | Procurement | Aircraft Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2009 | | 11.1 | | | 11.1 | | 11.1 | | 2010 | 8 | 175.8 | | 29.3 | 205.1 | 25.0 | 230.1 | | 2011 | 16 | 317.7 | | 82.0 | 399.7 | 94.2 | 493.9 | | 2012 | 19 | 308.4 | | 120.5 | 428.9 | 174.8 | 603.7 | | 2013 | 40 | 434.1 | | 19.7 | 453.8 | 136.2 | 590.0 | | 2014 | 24 | 382.7 | | 15.2 | 397.9 | 94.5 | 492.4 | | 2015 | 43 | 561.3 | | | 561.3 | 130.6 | 691.9 | | 2016 | 53 | 730.1 | | | 730.1 | 97.8 | 827.9 | | 2017 | 60 | 754.3 | | | 754.3 | 105.9 | 860.2 | | 2018 | 60 | 767.6 | | | 767.6 | 125.1 | 892.7 | | 2019 | 60 | 788.3 | | | 788.3 | 113.5 | 901.8 | | 2020 | 60 | 772.6 | | | 772.6 | 112.4 | 885.0 | | 2021 | 60 | 759.0 | | | 759.0 | 102.2 | 861.2 | | 2022 | 57 | 701.7 | | | 701.7 | 100.6 | 802.3 | | 2023 | 51 | 598.3 | | | 598.3 | 102.8 | 701.1 | | 2024 | 23 | 305.2 | | | 305.2 | 93.6 | 398.8 | | Subtotal | 634 | 8368.2 | | 266.7 | 8634.9 | 1609.2 | 10244.1 | Annual Funding BY\$ 2031 | Procurement | Aircraft Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2010 \$M | Non End
Item
Recurring
Flyaway
BY 2010 \$M | Non
Recurring
Flyaway
BY 2010 \$M | Total
Flyaway
BY 2010 \$M | Total
Support
BY 2010 \$M | Total
Program
BY 2010 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2009 | | 11.0 | | | 11.0 | | 11.0 | | 2010 | 8 | 172.5 | | 28.7 | 201.2 | 24.5 | 225.7 | | 2011 | 16 | 306.8 | | 79.2 | 386.0 | 90.9 | 476.9 | | 2012 | 19 | 292.3 | | 114.2 | 406.5 | 165.7 | 572.2 | | 2013 | 40 | 404.6 | | 18.4 | 423.0 | 126.9 | 549.9 | | 2014 | 24 | 350.7 | | 13.9 | 364.6 | 86.7 | 451.3 | | 2015 | 43 | 505.8 | | | 505.8 | 117.7 | 623.5 | | 2016 | 53 | 646.9 | | | 646.9 | 86.7 | 733.6 | | 2017 | 60 | 657.2 | | | 657.2 | 92.2 | 749.4 | | 2018 | 60 | 657.6 | | | 657.6 | 107.2 | 764.8 | | 2019 | 60 | 664.0 | | | 664.0 | 95.6 | 759.6 | | 2020 | 60 | 639.9 | | | 639.9 | 93.1 | 733.0 | | 2021 | 60 | 618.2 | | | 618.2 | 83.2 | 701.4 | | 2022 | 57 | 561.9 | | | 561.9 | 80.6 | 642.5 | | 2023 | 51 | 471.1 | | | 471.1 | 81.0 | 552.1 | | 2024 | 23 | 236.3 | | | 236.3 | 72.5 | 308.8 | | Subtotal | 634 | 7196.8 | | 254.4 | 7451.2 | 1404.5 | 8855.7 | # **Cost Quantity Information** 2031 | Procurement | Aircraft Procurement, Army | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2010 \$M | |----------------|----------|--| | 2009 | | | | 2010 | 8 | 126.6 | | 2011 | 16 | 208.0 | | 2012 | 19 | 265.3 | | 2013 | 40 | 509.3 | | 2014 | 24 | 296.2 | | 2015 | 43 | 498.2 | | 2016 | 53 | | | 2017 | 60 | 659.3 | | 2018 | 60 | 659.2 | | 2019 | 60 | 665.4 | | 2020 | 60 | 670.5 | | 2021 | 60 | 632.5 | | 2022 | 57 | 573.2 | | 2023 | 51 | 523.3 | | 2024 | 23 | 281.3 | | Subtotal | 634 | 7196.8 | # **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 10/7/2010 | 10/7/2010 | | Approved Quantity | 51 | 51 | | Reference | ADM | ADM | | Start Year | 2010 | 2010 | | End Year | 2013 | 2013 | Low Rate Initial Production Rate (LRIP) quantity is 51 in accordance with Acquisition Decision Memorandum (ADM) approved October 7, 2010. # **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |----------------------|--------------|----------|-------------------|--| | United Arab Emirates | | 30 | 541.7 | Projected Letter of Acceptance (LOA) signature | 541.7 Projected Letter of Acceptance (LOA) signature date is October 2011. ### **Nuclear Cost** There are no nuclear costs associated with Apache Block III program. # **Unit Cost** # **Unit Cost Report** | D\/0040 AL | DV(0040 ALL | | |---|--|---| | BY2010 \$M | BY2010 \$M | | | Current UCR Baseline (DEC 2010 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | | • | | | 10468.7 | 10452.5 | | | 639 | 639 | | | 16.383 | 16.358 | -0.15 | | C) | | | | 8856.9 | 8855.7 | | | 634 | 634 | | | 13.970 | 13.968 | -0.01 | | | , | | | | | | | BY2010 \$M | BY2010 \$M | | | BY2010 \$M Revised Original UCR Baseline (DEC 2010 APB) | BY2010 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Revised
Original UCR
Baseline | Current Estimate | | | Revised Original UCR Baseline (DEC 2010 APB) | Current Estimate | | | Revised Original UCR Baseline (DEC 2010 APB) | Current Estimate
(DEC 2010 SAR) | | | Revised Original UCR Baseline (DEC 2010 APB) | Current Estimate
(DEC 2010 SAR) | | | Revised Original UCR Baseline (DEC 2010 APB) 10468.7 639 | Current Estimate
(DEC 2010 SAR)
10452.5
639 | % Change | | Revised
Original UCR
Baseline
(DEC 2010 APB)
10468.7
639
16.383 | Current Estimate
(DEC 2010 SAR)
10452.5
639 | % Change | | Revised Original UCR Baseline (DEC 2010 APB) 10468.7 639 16.383 | Current Estimate
(DEC 2010 SAR)
10452.5
639
16.358 | % Change | | | Baseline
(DEC 2010 APB) 10468.7 639 16.383 2) 8856.9 634 13.970 | Current UCR Baseline (DEC 2010 APB) Current Estimate (DEC 2010 SAR) 10468.7 10452.5 639 639 16.383 16.358 8856.9 8855.7 634 634 13.970 13.968 | # **Unit Cost History** | | | BY2010 \$M | | TY | \$M | |------------------------|----------|------------|--------|--------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | AUG 2006 | 11.829 | 10.025 | 13.445 | 11.649 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | DEC 2010 | 16.383 | 13.970 | 18.618 | 16.139 | | Prior APB | JUN 2007 | 12.105 | 10.432 | 14.069 | 12.396 | | Current APB | DEC 2010 | 16.383 | 13.970 | 18.618 | 16.139 | | Prior Annual SAR | DEC 2009 | 15.189 | 13.683 | 16.814 | 15.333 | | Current Estimate | DEC 2010 | 16.358 | 13.968 | 18.612 | 16.158 | ### **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initia | al PAUC | Changes | | | | | | | | PAUC | | |--------|---------|---------|--------|-------|-------|-------|-------|-------|-------|-------------|--| | De | ev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | | 13.445 | -0.602 | -0.159 | 0.231 | 0.000 | 4.059 | 0.000 | 1.638 | 5.167 | 18.612 | | ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | | Changes | | | | | | | APUC | | |--------------|--------|---------|-------|-------|-------|-------|-------|-------|-------------|--| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 11.649 | -0.590 | -0.056 | 0.233 | 0.000 | 3.271 | 0.000 | 1.651 | 4.509 | 16.158 | | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | JUN 2006 | N/A | JUL 2006 | | Milestone C | N/A | APR 2010 | N/A | SEP 2010 | | IOC | N/A | JAN 2013 | N/A | MAY 2013 | | Total Cost (TY \$M) | N/A | 8093.9 | N/A | 11893.1 | | Total Quantity | N/A | 602 | N/A | 639 | | Prog. Acq. Unit Cost (PAUC) | N/A | 13.445 | N/A | 18.612 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | |------------------------|--------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Dev Est) | 1139.2 | 6954.7 | | 8093.9 | | | | | Previous Changes | | | | | | | | | Economic | -12.0 | -393.8 | | -405.8 | | | | | Quantity | | +395.5 | | +395.5 | | | | | Schedule | | +127.6 | | +127.6 | | | | | Engineering | | | | | | | | | Estimating | -20.9 | +80.2 | | +59.3 | | | | | Other | | | | | | | | | Support | | +905.1 | | +905.1 | | | | | Subtotal | -32.9 | +1114.6 | | +1081.7 | | | | | Current Changes | | | | | | | | | Economic | +1.4 | +19.7 | | +21.1 | | | | | Quantity | | | | | | | | | Schedule | | +19.9 | | +19.9 | | | | | Engineering | | | | | | | | | Estimating | +541.3 | +1993.3 | | +2534.6 | | | | | Other | | | | | | | | | Support | | +141.9 | | +141.9 | | | | | Subtotal | +542.7 | +2174.8 | | +2717.5 | | | | | Total Changes | +509.8 | +3289.4 | | +3799.2 | | | | | CE - Cost Variance | 1649.0 | 10244.1 | | 11893.1 | | | | | CE - Cost & Funding | 1649.0 | 10244.1 | | 11893.1 | | | | | Summary Base Year 2010 \$M | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Dev Est) | 1127.1 | 5937.3 | | 7064.4 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | +201.6 | | +201.6 | | | | | Schedule | | +0.9 | | +0.9 | | | | | Engineering | | | | | | | | | Estimating | -21.1 | +81.7 | | +60.6 | | | | | Other | | | | | | | | | Support | | +835.5 | | +835.5 | | | | | Subtotal | -21.1 | +1119.7 | | +1098.6 | | | | | Current Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | +490.8 | +1670.9 | | +2161.7 | | | | | Other | | | | | | | | | Support | | +127.8 | | +127.8 | | | | | Subtotal | +490.8 | +1798.7 | | +2289.5 | | | | | Total Changes | +469.7 | +2918.4 | | +3388.1 | | | | | CE - Cost Variance | 1596.8 | 8855.7 | | 10452.5 | | | | | CE - Cost & Funding | 1596.8 | 8855.7 | | 10452.5 | | | | Previous Estimate: September 2010 #### **Cost Variance Memo** The December 2009 Selected Acquisition Report (SAR) was for the entire Apache Block III (AB3) program and included both Remanufactured and New Build aircraft. The December 2010 SARs reflect the Milestone C (MS C) decision to separate the Remanufactured and New Build programs with the AB3A Remanufacture SAR and the AB3B New Build SAR. Thus, the previous changes shown here do not reflect the additional costs of the New Build AB3B aircraft. | RDT&E | \$1 | Λ | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +1.4 | | Adjustment for current and prior escalation. (Estimating) | -1.4 | -1.4 | | Increase based on rebaseline of program using Office of Secretary of Defense (OSD) Independent Cost Estimate (ICE). ICE assumes more manhours for software development. (Estimating) | +492.2 | +542.7 | | RDT&E Subtotal | +490.8 | +542.7 | | Procurement | \$N | Λ | |--|---------|---------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +19.7 | | Adjustment to procurement buy profile based on OSD ICE. (Schedule) | 0.0 | +19.9 | | Adjustment for current and prior escalation. (Estimating) | -0.6 | -0.8 | | Change in aircraft procurement based on OSD ICE. ICE assumes more manhours in the remanufacture process as well as higher material costs. (Estimating) | +1671.5 | +1994.1 | | Adjustment for current and prior escalation. (Support) | -0.2 | 0.0 | | Increase in Other Support based on refinement of program office estimate realigning costs into the proper support categories. (Support) | +113.2 | +121.8 | | Increase in Initial Spares based on OSD ICE. (Support) | +14.8 | +20.1 | | Procurement Subtotal | +1798.7 | +2174.8 | #### **Contracts** ### Appropriation: RDT&E Contract Name Block III SDD and Risk and Reduction Contractor McDonnell Douglas Helicopter Contractor Location Mesa, AZ 85215 Contract Number, Type W58RGZ-05-C-0001, CPIF Award Date July 14, 2006 Definitization Date July 14, 2006 | Initial Cor | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Pr | rice At Completion (\$M) | |-------------|----------------|-------|-----------|---------------|-------|--------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 619.3 | N/A | 5 | 666.5 | N/A | 5 | 666.5 | 666.5 | | Variance | Cost Variance | Schedule Variance | |---|---------------|-------------------| | Cumulative Variances To Date (12/23/2010) | -3.8 | -10.9 | | Previous Cumulative Variances | -0.4 | -7.2 | | Net Change | -3.4 | -3.7 | ### **Cost And Schedule Variance Explanations** The net unfavorable cost variance is due to inefficiencies in execution of the Open System Architecture, Level 4 Unmanned Aerial Vehicle (UAV), Electrical, Software, Test and Evaluation (T&E), and Training Device System Integrated Product Teams (IPTs). The net unfavorable change in schedule variance is due to delays in supplier performance in the Open System Architecture, Composite Main Rotor Blade, Training Systems, System Integration Engineering, Level 4 UAV, and Improved Drive System IPTs, drawing release delays in Improved Drive System IPT, delays in supplier test plan submission in the T&E IPT and delays in supplier testing in the Electrical IPT. ### **Contract Comments** The initial contract target price represented initial award of Block III Risk Reduction and System Development and Demonstration (SDD) in June 2005. The current contract name, contract type, award, definitization, and current contract target price reflect status with the award of the AB3 SDD through Lot 3 configuration and associated directed changes to that contract. Government directed changes drove the increase in contract price. ### Appropriation: RDT&E Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date Block III REU/TCDL LONGBOW LLC ORLANDO, FL 32819 W58RGZ-05-C-0239, CPIF January 20, 2005 September 29, 2006 | Initial Cor | ontract Price (\$M) Current Contract Price (\$M) Estimated | | | Current Contract Price (\$M) | | Estimated Pr | rice At Completion (\$M) | |-------------|--|-----|--------|------------------------------|-----|--------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 110.0 | N/A | N/A | 110.0 | N/A | N/A | 115.7 | 115.7 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (9/27/2009) | -5.5 | -1.8 | | Previous Cumulative Variances | -2.1 | -1.8 | | Net Change | -3.4 | +0.0 | ### **Cost And Schedule Variance Explanations** Delays in Supplier Performance and delivery drive the schedule variance. Delays in supplier performance resulted in hardware to be more complex than originally planned, thus driving the net unfavorable cost variance. ### **Contract Comments** The initial contract price and target price represented initial award of Block III, Radar Electronics Unit/Tactical Common Data Link (REU/TCDL) risk reduction in July 2005. Earned Value (EV) data has not been reported after September 2009 since the contract was being modified and was in the process of being definitized. The contract modification was definitized on March 3, 2011 and EV data now will resume being reported. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 5 | 5 | 5 | 100.00% | | Production | 0 | 0 | 634 | 0.00% | | Total Program Quantities Delivered | 5 | 5 | 639 | 0.78% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|---------|----------------------------|--------|--|--| | Total Acquisition Cost | 11893.1 | Years Appropriated | 7 | | | | Expenditures To Date | 825.5 | Percent Years Appropriated | 35.00% | | | | Percent Expended | 6.94% | Appropriated to Date | 1632.9 | | | | Total Funding Years | 20 | Percent Appropriated | 13.73% | | | ### **Operating and Support Cost** ### **Assumptions And Ground Rules** Assumes the fielding of 690 aircraft, each flying 203.4 hours per year. The estimate is based on a 20-year service life. The Mean Time Between Failure (MTBF) goal for the aircraft system is 22 hours at maturity (50,000) hours. The costs are updated annually to reflect the Operating and Support Management Information System (OSMIS) database. The Operating and Support Cost estimate is based on the Army Cost Position from May 2010. The Apache Longbow is the antecedent aircraft to the Apache Block III. | Costs BY2010 \$K | | | | | | | |---|---|---|--|--|--|--| | Cost Element | AB3A REMANUFACTURE Avg Annual Cost Per AB3 Aircraft | Longbow Apache
Avg Annual Cost Per Longbow
Aircraft | | | | | | Unit-Level Manpower | 1074.1 | 861.9 | | | | | | Unit Operations | 795.2 | 908.5 | | | | | | Maintenance | 100.2 | 54.1 | | | | | | Sustaining Support | 89.8 | 28.1 | | | | | | Continuing System Improvements | 179.1 | 232.2 | | | | | | Indirect Support | 242.1 | 202.6 | | | | | | Other | 0.0 | 0.0 | | | | | | Total Unitized Cost (Base Year 2010 \$) | 2480.5 | 2287.4 | | | | | | Total O&S Costs \$M | AB3A REMANUFACTURE | Longbow Apache | |---------------------|--------------------|----------------| | Base Year | 34293.9 | 16784.5 | | Then Year | 50781.5 | 19024.9 | AB3A Operating and Support (O&S) costs include AB3B O&S costs.